Presentation to the Commission to Study Medicaid Expansion

New Hampshire Insurance Department July 30, 2013

New Hampshire Insurance Department Presentation Overview

- Insurance Department role and resources
- Overview of NH health insurance markets
- Factors in insurance company competition
- Cost drivers and rate analysis
- 2014 health insurance changes
- Medicaid expansion implications

New Hampshire Insurance Department Health Policy Resources

- NH Comprehensive Health Information System (NHCHIS)
 - Detailed claims data
- NH Supplemental Report annual
- Rate review filings
- Special data requests (annual hearing report)
- National survey data
- Other financial filings

NH's Health Insurance Markets

- About 55% of "insured" people covered by self-funded employers
- 76% of people covered by large employers
 - Of those people, 29% are regulated as insured (140,000)
- 24% of people in small employers or individual products
 - 110,000 small employer member
 - 40,000 individual members

Health Insurance Carrier/TPA Member Distribution by Funding

Competition in Health Insurance Markets

Health insurance is different from other insurance or products - why?

- Too many companies can result in higher premiums
- Buyers plan to use their insurance
- Benefit design impacts use of coverage
- Concentrated bargaining power
 - Health care providers
 - Insurance companies

Factors in Insurance Company Competition

Main Factors:

- Medical claims costs
 - Provider contracts
- Insured population health status
 - Other Factors:
 - Membership
 - Underwritten & self-funded
 - Organizational efficiency
 - Return on Investments
 - Customer service

Provider Discounts – What are they?

- Health care providers develop charges for medical services
 - Charges may be extremely specific or by procedure
 - Medication, surgical supplies, laboratory services
 - Incisions, excisions, endoscopies
- Health insurance companies and health care providers negotiate payment rates
 - Payment rates may be based on a discount from charges, procedure, or an alternative reimbursement method, such as per diems or per case
 - Patient cost sharing is dependent on the negotiated rate

The significance of discounts...

- Two carriers have similar insured populations, the same premiums, and a ninety percent loss ratios, but:
 - Carrier RED obtains an average provider discount equal to <u>31</u> <u>percent</u>
 - Carrier GREEN obtains a <u>34 percent</u> discount
- Result = the administrative cost portion of the premium would need to be <u>forty percent less</u> for carrier RED to be competitive with GREEN

Provider Discounts and Market Share for PPO Products in New Hampshire

Source: NHCHIS CY2011

Population Health Status

- Population health status has a dramatic impact on health insurance premiums
 - The reason for age/gender or population based risk adjustment
- Health status is influenced by many factors, including: environment, genetics, diet, demographics, educational background, access to medical care, and behaviors
- Health status is correlated with socioeconomic status
 - Expanding Medicaid may improve the average health status in the commercial insurance risk pool

New Hampshire-specific Medical Care Cost Analysis

- Annual premium rate review hearings
- Supplemental report
- Analysis of delivery system costs
- Cost shifting

Health Insurance Premiums

- Recent Trends
 - 2011 increase = 4%
 - 2011 benefit reduction = 5%
 - 2010 increase = 3%
 - 2010 benefit reduction = 10%

Medical Costs Drive Premiums

- Medical cost trend includes price, utilization, and service mix changes
- Overall 2011 trend equal to 3%
 - Down from 9-11% in 2009
- Utilization decrease of 2% in 2010 and 2011
- Payments to providers increased
 5% in 2010 and 2011

How might Medicaid expansion affect provider revenue?

- Actual provider revenues depend on patient cost sharing
 - In 2011, 30% of the individual market had a deductible of at least \$5,000. Even more had coinsurance >= 20%
 - Many hospitals write off any payment liabilities from patients earning less than 200% FPL
 - A Medicaid expansion would decrease the number of self-pay patients and reduce collection efforts

Delivery System Costs

- Majority of hospital costs are fixed
 - At 57 percent of total expenses, personnel costs represent the largest single category of hospital costs
- The health care system can treat covered patients with high cost sharing or lower reimbursement rates in lower-cost settings
 - an example of the free market at work
- Excess capacity vs. the marginal cost and new revenues
 - A Medicaid expansion could help providers cover their fixed costs

Network Adequacy and Delivery System Capacity

- RSA 420-J:7 Network Adequacy (Ins 2700)
- What is happening in the delivery system?
 - Investment in Community Health Centers
 - Increased use of mid-level providers (NPs, PAs), health coaches, and community health workers
 - Telemedicine
 - Hospitalists
 - Urgent care centers and walk in clinics
 - Accountable Care Organizations and medical homes
 - Hospital services provided in non-traditional settings
 - Incentives exist for restructuring the delivery system with a lower cost structure

What About Cost Shifting?

- Research commissioned by the Department did not show an association between Medicaid patient volume and higher commercially insured rates at particular hospitals
- Lower outpatient commercial prices were associated with a higher percent of:
 - Medicaid inpatient days
 - Medicaid inpatient discharges
- Higher inpatient commercial prices were associated with:
 - Occupancy rate
 - Hospital cost per commercial discharge
 - Medicare percent of inpatient charges
 - Casemix index for commercial discharges and for all discharges

2014 Changes to Insurance

- Individual mandate
- New rules for individual and small group market
 - Essential health benefits
 - New rating factors for calculating premiums
 - Metal levels
- "The Marketplace" (or Exchange)
- Subsidies for individuals
- Employer coverage in 2014 and after

The Individual Mandate

- As of 2014, every individual must have health insurance coverage or pay a penalty.
 - Coverage includes employer coverage, individual major medical coverage, Medicaid, Medicare.
 - Limited exemptions to penalty requirement (e.g., low income)
- Administered and enforced by IRS
- Penalty amount:
 - <u>2014</u>: \$95 per household member (up to \$285) or 1% of income (whichever is higher).
 - <u>2015</u>: \$325 per household member (up to \$975) or 2% of income (whichever is higher).
 - 2016: \$695 per household member (up to \$2095) or 2.5% of income (whichever is higher)
 - After 2016 cost of living adjustments
- Goals:
 - Get everyone covered
 - Improve stability of insurance risk pool

Individual & Small Group Markets - Essential Health Benefits

The ACA requires coverage of services in 10 categories:

- 1. Ambulatory patient services
- 2. Emergency services
- 3. Hospitalization
- 4. Maternity & newborn care
- 5. Mental health and substance abuse disorder services, incl. behavioral health treatment
- 6. Prescription drugs

- 7. Rehabilitative and habilitative services
- 8. Laboratory services
- 9. Preventative and wellness services and chronic disease management
- 10. Pediatric services, including oral and vision care

Individual & Small Group Markets - Essential Health Benefits, cont.

- All plans in the individual and small group markets must cover the Essential Health Benefits (EHBs).
- Matthew Thornton Blue chosen as NH's EHB benchmark.
- Medicaid must cover the same ten services, but has a different benchmark.

Individual & Small Group Markets - Metal Levels

- Metal levels are a way of establishing uniformity so consumers can understand the relationship between premium levels and cost sharing.
- There are four metal levels, each reflecting a different actuarial value covered by the plan:
 - **Platinum**: covers 90% of the cost of services
 - **Gold**: covers 80% of the cost of services
 - **Silver**: covers 70% of the cost of services
 - **Bronze**: covers 60% of the cost of services
 - All plans cover the same services (EHBs).

Individual & Small Group Markets - New Rating Factors

- Current allowable factors individual market:
 - Attained Age at 4:1
 - Health Status at 1.5:1
 - Tobacco Use at 1.5:1
 - Membership Tier (e.g. family plan)
- Current allowable factors **small group** market:
 - Attained Age (specified age brackets)
 - Group Size
 - Industry
 - Overall 3.5:1 limitation on above 3 factors
 - Membership Tier
- Allowable factors for both as of 1/1/14:
 - Attained Age (specified scale) at 3:1
 - Tobacco Use at 1.5:1
 - Membership Tier
 - Member Developed Rates
 - [Geographic Rating single area for NH]

Implications of Individual and Small Group Market Changes

- Individual market looks more like current small group market.
- High Risk Pool no longer needed, because all individuals are guaranteed coverage in the individual market.

What is the Health Marketplace?

- The Health Benefit Marketplace, also known as the Exchange, is an online marketplace where individuals will be able to purchase health insurance.
- Low and moderate-income people using the Marketplace will be able to obtain payment assistance to help them buy health insurance.
 - Some may also get **reductions** on deductibles and other cost-sharing.
 - People can also use the Marketplace to enroll in Medicaid.

The Health Marketplace, cont.

- Small businesses will be able to use a separate marketplace called the SHOP exchange to provide health insurance to employees and to see if the business qualifies for a small business tax credit.
- The Marketplace and SHOP will be open for enrollment in health plans beginning **October 1, 2013**.
 - The coverage will take effect beginning **January 1, 2014**.

New Hampshire's Marketplace

- New Hampshire's Marketplace will be constructed and operated by the federal government (CMS/CCIIO) in accordance with federal standards.
- Under NH's partnership model, the state will operate some specific functions that are related to traditional state roles.
- The individual and small group markets outside the Marketplace continue to exist.

NH Health Insurance Marketplace - With Partnership

Federal Marketplace Functions

The Marketplace set up by the federal government will perform the following tasks:

- Maintain a website to provide plan information and options in a standardized format.
- Operate a toll-free hotline.
- Administer the tax credit and transfer to the Treasury and employers a list of eligible employees.
- Make available a **calculator** to determine actual cost of coverage after subsidies.
- Administer the individual responsibility mandate.
- Establish a Navigator program that provides grants to entities that assist consumers

The federal government will also set up the **SHOP** Exchange for small employers

Plan Management

State role:

- » Qualified Health Plan certification, including licensure and good standing, Essential Health Benefits, meaningful difference review
- » Collection and analysis of plan rate and benefit package information
- » Ongoing issuer oversight
- » Plan monitoring, oversight, data collection and analysis for quality
- » Assist consumers who have complaints about carriers or plans.

Consumer Assistance

- Potential State roles include:
 - » State-specific outreach and education
 - » Oversee conduct of Navigators
 - » Possible supplemental in-person assistance program
- Federal role:
 - » Call center operations
 - » Website management
 - » Written correspondence with consumers on eligibility/enrollment
 - » Selection of Navigators

29

Plan Management

- The **plan management function** is well underway, with the state set to recommend to CCIIO by July 31, 2013 which health plans qualify for sale on the Marketplace (QHPs).
 - The deadline for filing 2014
 Marketplace plans has passed, so participation by Medicaid MCOs would not start before 2015.
 - There will be more than one QHP offered; each carrier must offer at least two plans (gold and silver).

Subsidy Availability

- Substantial subsidies are available through the Marketplace for those at 100%-400% of federal poverty (FPL).
 - Premiums: sliding scale based on income and actual premiums for 2nd lowest cost silver plan
 - Cost-sharing assistance: must buy silver plan
 - http://kff.org/interactive/subsidy-calculator/
- Those under 100% FPL are not eligible for subsidies; the ACA's drafters presumed the Medicaid expansion would be mandatory.
- **THE CHASM**: Without the Medicaid expansion, those who aren't currently eligible for Medicaid will have **no** access to coverage or subsidies.

Employer Coverage

- People with access to employer coverage cannot receive a subsidy on the Marketplace unless the coverage is unaffordable or insufficient.
- Small employers (under 50 employees)
 - No penalty for not offering coverage
 - May get tax credit if use SHOP Exchange
- Large employers (50 or more employees)
 - Penalties starting in 2015 for
 - Not offering coverage (\$2K per employee)
 - Offering unaffordable or insufficient coverage (\$3K per employee receiving subsidy)
 - No penalty for employees that qualify for Medicaid.

Possible Effect of Delay in Employer Penalties

- Whether employers offer coverage is not driven solely by employer mandate – competition for good employees, etc.
- New Hampshire has the highest rate of employer-based coverage in the U.S., and the rate will likely stay high.
- Anti-discrimination provisions prohibit employers from "dumping" people into Medicaid; any coverage offered must be the same for all eligible (e.g. full-time) workers
- Medicaid expansion would help employers avoid paying penalties for low-income workers.

Insurance Department's Letter on Medicaid Expansion

On March 22, 2013, Commissioner Sevigny wrote a letter to the House Finance Committee offering the Department's perspective on Medicaid expansion. Main points in the letter:

- Without the Medicaid expansion, there will be a coverage chasm for those below 100% of FPL.
- Employer-sponsored coverage for people below 138% FPL is unlikely to be affordable to them, or to allow providers to be fully compensated, without some form of cost-sharing subsidy.

Insurance Department's letter, cont.

- Expanding Medicaid would remove from the commercial market some high-risk individuals with unpredictable medical needs, while still offering them coverage.
- Broadening the availability of health coverage would promote more efficient use of health care resources.
- Expanding Medicaid would help employers avoid penalties for not offering coverage.

Link to letter:

http://www.nh.gov/insurance/consumers/documents/nhdfhr-meltr_03.22.13.pdf

Market Benefits of NH DHHS Expansion Model

- The move to managed care is a move in the free market direction.
 - Predictability of covered population allows shifts to lower cost providers and settings
 - MCOs are fully licensed as HMOs could offer QHPs in 2015 or beyond
 - Possible ability to create more continuity for people transitioning between Medicaid and private coverage
- HIPP proposal also uses market forces
 - Supports people staying on employer coverage, at commercial rates
 - Addresses problems with cost-sharing

Your Presenters

- Alex Feldvebel Deputy Commissioner
- Tyler Brannen Health Policy Analyst
- Jennifer Patterson Life and Health Legal Counsel

